Production of Polarized Positrons J.B. Rosenzweig UCLA Department of Physics and Astronomy July 15, 2003 #### Introduction Inverse Compton scattering provides a path to 4th generation x-ray source and other delights... Doppler upshifting of intense laser sources; "monochromatic" source Very intense electron and laser beams needed Extremely diverse uses - High energy density physics (shocks, etc.) - Medicine - Diagnostics (dichromatic coronary angiography) - Enhanced dose therapy - High energy physics - Polarized positron sourcery - Gamma-gamma colliders What can we learn from present efforts? - Beam focusing? - Bunching? $$\lambda_{\gamma} \cong \lambda_L / 2(1 + \cos(\theta))\gamma^2$$ #### Inverse Compton process #### HEP 1: Gamma-Gamma collisions 🎚 - Start with an electron linear collider - Collide the electron bunches with a laser pulse just before the IP to produce high energy photons (100's GeV) - Requires: - Lasers - Pulses of 1J / 1ps @ 11,000 pulses / second (with beam format!) - Optics - Focus pulses inside the IR without interfering with the accelerator or detector #### HEP 2: Polarized Positron Sourcery - Start with an 2-7 GeV electron linac (dependent on photon choice) - Collide the electron bunches with a circularly polarized laser pulse to produce high energy photons (60 MeV) - Convert gammas on W target to obtain the positrons - Omori proposal gives high demands on electron beam and laser(s) ### Omori proposal - -Needs NLC time structure in bunches with very high char (16 nC) - -Needs 40 lasers! - -Lasers are extrapolation of - -What are these demands compared to state-of-the-art - -Can the luminosity be obtain in other ways?? - Look at UCLA experience? ## Present UCLA experience: the PLEIADES source $$\lambda_{sc} = \frac{\lambda_l}{2\gamma^2 (1 - \beta \cos \psi)} \left[1 + a_l^2 + (\gamma \theta)^2 \right]$$ Brightness limited by energy? - Picosecond Laser-Electron InterAction for Dynamic Evaluation of Structures - Joint project between LLNL and UCLA - High brightness photoinjector line source - 1 nC, 1-10 ps, 35-100 MeV - FALCON laser - 10 TW, >50 fs, 800 nm source - Up to 1E9 x-ray photons per puls - Photon energy tunable > 30 kV #### The FALCON laser LLNL advanced technology (not for HEP...) #### LNL Mercury laser: Scaling to HEP applications ### RF Photoinjector - UCLA responsibility - 1.6 cell high field S-band (2854.5 MHz) - Run up to 5.2 MeV - All magnets from UCLA - Solenoids - Bypass quads/dipoles - Final focus - High field electromagnets - PMQ system! - Use S-band for higher charge... QuickTime™ and a Photo - JPEG decompressor are needed to see this picture Photoinjector and bypasss #### Electron linac - 35 year old 120 MeV travelling wave linac - High average current thermionic source for positron production - · 4 linac sections - Solenoid focusing around each section ## Velocity bunching for increased current (Serafini/Ferrario proposal) Multi-slit phase space measurement at Neptune showing bifurcation in chicane - Enhanced photon brightness - Avoid problems of magnet chicane bunching - Emittance control during bunching using solenoids around linacs - Bunching effectively at lower energy - Lower final energy spread - Better final focus... #### Velocity bunching measurements NORMALIZED SIGNAL - Over factor of 12 bunching shown in CTR measurements - Better than Neptune "thin-lens" performance - Next measurements: emittance control DET Recent measurement of velocity bunching at LLNL PLEIADES ## Start-to-end simulations with final focus: longitudinal dynamics Can/should be repeated for positron source... # UC) #### RMS beam envelope and emittance control #### Expectrum - Linear 3D scattering code (Hartemann) - Start-to-end with PARMELA... Expected spectrum (angular effects) Expected image at CCD (far-field) ### Interaction region ## First light results QuickTime** and a TIFF (Uncompressed) decompressor are needed to see this picture. Timing worked out with gun only... Masked x-ray CCD image How do we improve this performance? Final focus... ### The problem of the final focus - Luminosity demands small beams - $N_{\gamma} = \left| \frac{N_l N_{e^-}}{4 \pi \sigma^2} \right| \sigma_{th}$ - · Compression gives large energy spread - Chromatic aberrations - Demagnification limit $\frac{\sigma^*}{\sigma_0} = \sqrt{\frac{1 + \left(\frac{\beta_0}{f}\right)^2 \left(\frac{2\sigma_{\delta p}}{p}\right)^2}{1 + \left(\frac{\beta_0}{f}\right)^2 \left(1 + \left(\frac{2\sigma_{\delta p}}{p}\right)^2}\right)^2} \stackrel{\cong}{\underset{f}{\neq 0}} > \frac{2\sigma_{\delta p}}{\sigma_{\delta p}}$ Cannot remove chromatic aberrations with sextupoles, - etc. Transport too long, costly... - Quadrupole strength problem - Cannot expand beam; space-charge "decompensation" (also with sextupoles) - Very attractive option: permanent magnet quadrupoles ### Permanent magnet quadrupoles - PMQs stronger than EMQs - >500 T/m v. <25 T/m - PMQs are quite difficult to tune - Need to tune system from 35 to 100 MeV! - Tradeoffs between tunability, strength, centerline stability Halbach ring-tuned quad for NLC (UCLA/FNAL/SLAC project), with field map Moderate field hybrid iron-yoke PMQ design - We decided to not adjust strength of PMQs... only change longitudinal position - We have reinvented camera optics... - Need over 300 T/m for PLEIADES - Set by minimum energy of 35 MeV QuickTimeTM and a TIFF (Uncompressed) decompressor are needed to see this picture. ### The Pizza-pie PMQ - Can obtain >500 T/m with 8 mm ID - Linearity good over 80% of aperture - Self/mutual forces small - Designed at UCLA - Under construction by industry ## Beam dynamics with 5 PMQ configuration (35 MeV) Beta-function $\sim 0.7 \text{ mm}$ (not much bigger than σ_z) QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. ## Beam dynamics with 5 PMQ configuration (50 MeV) QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture. ## Works with only 3 quads... better for moving! #### A new direction: PEICS - Not all sources demand ultra-short time scales. Some need more photons, especially medicine/HEP - We have gotten small spot sizes; we need to keep them small Focusing (E_r) - Guiding high power laser beams only with plasma! - Beam creates own channel; also forms a fiber for the laser: Plasma Enhanced Inverse Compton Scattering. - Use very high charge, long (throw out v-bunching...) electron beam - Studying the polarized positron source; can we eliminate 39 out of 40 lasers! #### Comments on Omori's scheme - May not be self consistent with diffraction... - Extra laser focusing does no help much, as the interaction is limited by maximum (polar. loss) - $a_l = \frac{eE_l}{\text{Cos}} < 0.5?$ Use higher frequency photons? Originally chosen as CO2 to give larger photon population/intensity - · Use more lasser (en)e(og) (Longe lasse) aprilse? - · Use plasma enhancement... only need a factor of 40 #### Some rules for design - Make electron beam longer than laser, nearly same as plasma for guiding photons - Match electron beam (with hot final focus!) - Do not make beam too much larger than plasma (fiber confinement leaves laser beam much larger than e-beam) - Need e-beam long - Leave intensity at $k_p \sigma_z >> 1$ - Example at 800 nm (higher laser energy, lower electron beam energy, actively developing laser technology) ### Short wavelength example | # electron | 1×10 ¹¹ | |----------------------------------|-------------------------------------| | Electron energy | 1.6 GeV | | Norm. rms emittance | 10 mm-mrad | | Electron pulse length | 20 ps (6 mm) (rms) | | Matched beta | 1 mm | | Matched beam size | 1.7 microns (rms) | | Plasma density | 2×10 ¹⁷ cm ⁻³ | | Ratio of <i>n_b/np</i> | 1.8 | | $k_p\sigma_z$ | 500 | | $k_p \sigma_r$ | 0.2 | | | | | Photon wavelength | 800 nm | |-------------------------------|-------------------------------------| | Laser energy | 1.8 J | | Guided spot size | 5.2 microns | | Rayleigh range Z _r | 430 microns | | Guiding lengths | 14 Z _r | | Matched beam size | 1.7 microns (rms) | | Laser pulse length | 5 ps (1.5 mm) (rms) | | Laser intensity | 2x10 ²¹ W/m ² | | a_l | 0.3 | | # scattered photons | 5.5×10 ¹¹ | Same as Omori #### Work to be done... - · Electron beam "format" needs to be studied - Charge/single bunch is not problem, pulse train is... - Stacking in damping ring? - Laser has same considerations - Mitigation of the pulse format has advantages - Electron beam/plasma/laser interaction must be studied - Underway at UCLA with simulation effort - Plasma fiber formation - Electromagnetic mode confinement; return currents - Electron beam angular effects - 10% average energy loss in beam...